

Medical Informatics Europe 2005
Geneva, Switzerland
August 28, 2005 - Tutorial T220

The Unified Medical Language System
What is it and how to use it?

Olivier Bodenreider
Lister Hill National Center
for Biomedical Communications
Bethesda, Maryland - USA

Outline

- ◆ What is the UMLS?
 - Introduction
 - Overview through an example
 - The three UMLS Knowledge Sources
- ◆ How to use the UMLS?
 - Obtaining a license
 - Remote access
 - Local installation and customization
 - A UMLS-based algorithm
 - Benefits and limitations

2

Part I

What is the UMLS?

Outline

- ◆ Part I: *What is the UMLS?*
 - Introduction
 - Overview through an example
 - The three UMLS Knowledge Sources
 - UMLS Metathesaurus
 - UMLS Semantic Network
 - SPECIALIST Lexicon and lexical tools

4

Part I

What is the UMLS?

(1) Introduction

What does UMLS stand for?

- ◆ Unified
- ◆ Medical
- ◆ Language
- ◆ System

UMLS®
Unified Medical Language System®
UMLS Metathesaurus®

6

Motivation

- ◆ Started in 1986
- ◆ National Library of Medicine
- ◆ “Long-term R&D project”
- ◆ Complementary to IAIMS
(Integrated Academic Information Management Systems)

«[...] the UMLS project is an effort to overcome two significant barriers to effective retrieval of machine-readable information.

- The first is the variety of ways the same concepts are expressed in different machine-readable sources and by different people.
- The second is the [distribution] of useful information among many disparate databases and systems.»

7

The UMLS in practice

- ◆ Database
 - Series of relational files
- ◆ Interfaces
 - Web interface: Knowledge Source Server (UMLSKS)
 - Application programming interfaces (Java and XML-based)
- ◆ Applications
 - Ivg (lexical programs)
 - MetamorphoSys (installation and customization)

The UMLS is *not* an end-user application

8

Part I What is the UMLS?

(2) Overview through an example

Addison's disease

- ◆ Addison's disease is a rare endocrine disorder
- ◆ Addison's disease occurs when the adrenal glands do not produce enough of the hormone cortisol
- ◆ For this reason, the disease is sometimes called chronic adrenal insufficiency, or hypocortisolism

10

Adrenal insufficiency Clinical variants

- ◆ Primary / Secondary
 - Primary: lesion of the adrenal glands themselves
 - Secondary: inadequate secretion of ACTH by the pituitary gland
- ◆ Acute / Chronic
- ◆ Isolated / Polyendocrine deficiency syndrome

11

Addison's disease: Symptoms

- ◆ Fatigue
- ◆ Weakness
- ◆ Low blood pressure
- ◆ Pigmentation of the skin (exposed and non-exposed parts of the body)
- ◆ ...

12

AD in medical vocabularies

◆ Synonyms: different terms

- Addisonian syndrome] eponym
- Bronzed disease] symptoms
- Addison melanoderma]
- Asthenia pigmentosa]
- Primary adrenal deficiency]
- Primary adrenal insufficiency]
- Primary adrenocortical insufficiency]
- Chronic adrenocortical insufficiency] clinical variants

◆ Contexts: different hierarchies

13

Organize terms

- ◆ Synonymous terms clustered into a concept
- ◆ Preferred term
- ◆ Unique identifier (CUI)

Adrenal gland diseases	MeSH	D000307
Adrenal disorder	AOD	0000005418
Disorder of adrenal gland	Read	C15z.
Diseases of the adrenal glands	SNOMED	DB-70000

C0001621

Adrenal Gland Diseases

14

SNOMED International

MeSH

AOD

Read Codes

Organize concepts

- ◆ Inter-concept relationships: hierarchies from the source vocabularies
- ◆ Redundancy: multiple paths
- ◆ One graph instead of multiple trees (multiple inheritance)

20

Relate to other concepts

- ◆ Additional hierarchical relationships
 - link to other trees
 - make relationships explicit
- ◆ Non-hierarchical relationships
- ◆ Co-occurring concepts
- ◆ Mapping relationships

22

Categorize concepts

- ◆ High-level categories (semantic types)
- ◆ Assigned by the Metathesaurus editors
- ◆ Independently of the hierarchies in which these concepts are located

24

How do they do that?

- ◆ Lexical knowledge
- ◆ Semantic pre-processing
- ◆ UMLS editors

25

Lexical knowledge

26

Semantic pre-processing

- ◆ Metadata in the source vocabularies
- ◆ Tentative categorization
- ◆ Positive (or negative) evidence for tentative synonymy relations based on lexical features

27

Additional knowledge: UMLS editors

28

UMLS Summary

- ◆ Synonymous terms clustered into concepts
- ◆ Unique identifier
- ◆ Finer granularity
- ◆ Broader scope
- ◆ Additional hierarchical relationships
- ◆ Semantic categorization

29

Part I What is the UMLS?

(3) UMLS Knowledge Sources

UMLS 3 components

- ◆ Metathesaurus
 - Concepts
 - Inter-concept relationships
- ◆ Semantic Network
 - Semantic types
 - Semantic network relationships
- ◆ Lexical resources
 - SPECIALIST Lexicon
 - Lexical tools

31

UMLS Metathesaurus

Metathesaurus Basic organization

- ◆ Concepts
 - Synonymous terms are clustered into a concept
 - Properties are attached to concepts, e.g.,
 - Unique identifier
 - Definition
- ◆ Relations
 - Concepts are related to other concepts
 - Properties are attached to relations, e.g.,
 - Type of relationship
 - Source

33

Source Vocabularies

(2005AA)

- ◆ 134 source vocabularies
 - 132 contributing concept names
- ◆ ~80 families of vocabularies
 - multiple translations (e.g., MeSH, ICPC, ICD-10)
 - variants (American-English equivalents, Australian extension/adaptation)
 - subsequent editions usually considered distinct families (ICD: 9-10; DSM: IIIR-IV)
- ◆ Broad coverage of biomedicine
- ◆ Common presentation

34

Biomedical terminologies

- ◆ General vocabularies
 - anatomy (UWDA, Neuronames)
 - drugs (RxNorm, First DataBank, Micromedex)
 - medical devices (UMD, SPN)
- ◆ Several perspectives
 - clinical terms (SNOMED CT)
 - information sciences (MeSH, CRISP)
 - administrative terminologies (ICD-9-CM, CPT-4)
 - data exchange terminologies (HL7, LOINC)

35

Biomedical terminologies (cont'd)

- ◆ Specialized vocabularies
 - nursing (NIC, NOC, NANDA, Omaha, PCDS)
 - dentistry (CDT)
 - oncology (PDQ)
 - psychiatry (DSM, APA)
 - adverse reactions (COSTART, WHO ART)
 - primary care (ICPC)
- ◆ Terminology of knowledge bases (AI/Rheum, DXplain, QMR)

The UMLS serves as a vehicle for the regulatory standards
(HIPAA, CHI)

36

Addison's Disease: Concept

Metathesaurus Concepts

(2005AA)

- ◆ Concept (~ 1.2M) CUI
 - Set of synonymous concept names
- ◆ Term (~ 4.2 M) LUI
 - Set of normalized names
- ◆ String (~ 4.7M) SUI
 - Distinct concept name
- ◆ Atom (~ 5.5M) AUI
 - Concept name in a given source

A0000001	headache	(source 1)
A0000002	headache	(source 2)
S0000001		
A0000003	Headache	(source 1)
A0000004	Headache	(source 2)
S0000002		
L0000001		
A0000005	Cephalgia	(source 1)
S0000003		
L0000002		
C0000001		

38

Cluster of synonymous terms

Metathesaurus Evolution over time

- ◆ Concepts never die (in principle)
 - CUIs are permanent identifiers
- ◆ What happens when they do die (in reality)?
 - Concepts can merge or split
 - Resulting in new concepts and deletions

40

Metathesaurus Relationships

- ◆ Symbolic relations: ~9 M pairs of concepts
- ◆ Statistical relations : ~7 M pairs of concepts (co-occurring concepts)
- ◆ Mapping relations: 100,000 pairs of concepts

- ◆ Categorization: Relationships between concepts and semantic types from the Semantic Network

41

Symbolic relations

- ◆ Relation
 - Pair of "atom" identifiers
 - Type
 - Attribute (if any)
 - List of sources (for type and attribute)
- ◆ Semantics of the relationship: defined by its type [and attribute]

Source transparency: the information is recorded at the "atom" level

42

Symbolic relationships Type

- ◆ Hierarchical
 - Parent / Child PAR/CHD
 - Broader / Narrower than RB/RN
- ◆ Derived from hierarchies
 - Siblings (children of parents) SIB
- ◆ Associative
 - Other RO
- ◆ Various flavors of near-synonymy
 - Similar RL
 - Source asserted synonymy SY
 - Possible synonymy RQ

43

Symbolic relationships Attribute

- ◆ Hierarchical
 - isa (is-a-kind-of)
 - part-of
- ◆ Associative
 - location-of
 - caused-by
 - treats
 - ...
- ◆ Cross-references (mapping)

44

UMLS Semantic Network

Semantic Network

- ◆ Semantic types (135)
 - tree structure
 - 2 major hierarchies
 - Entity
 - Physical Object
 - Conceptual Entity
 - Event
 - Activity
 - Phenomenon or Process

47

Semantic Network

- ◆ Semantic network relationships (54)
 - hierarchical (isa = is a kind of)
 - among types
 - Animal *isa* Organism
 - Enzyme *isa* Biologically Active Substance
 - among relations
 - treats *isa* affects
 - non-hierarchical
 - Sign or Symptom *diagnoses* Pathologic Function
 - Pharmacologic Substance *treats* Pathologic Function

48

“Biologic Function” hierarchy (isa)

49

Associative (non-isa) relationships

50

Why a semantic network?

- ◆ Semantic Types serve as high level categories assigned to Metathesaurus concepts, *independently of their position in a hierarchy*
- ◆ A relationship between 2 Semantic Types (ST) is a possible link between 2 concepts that have been assigned to those STs
 - The relationship may or may not hold at the concept level
 - Other relationships may apply at the concept level

51

Relationships can inherit semantics

52

SPECIALIST Lexicon and lexical tools

SPECIALIST Lexicon

- ◆ Content
 - English lexicon
 - Many words from the biomedical domain
- ◆ 200,000+ lexical items
- ◆ Word properties
 - morphology
 - orthography
 - syntax
- ◆ Used by the lexical tools

54

Morphology

◆ Inflection

- noun nucleus, nuclei
- verb cauterize, cauterizes, cauterized, cauterizing
- adjective red, redder, reddest

◆ Derivation

- verb ⇔ noun cauterize -- cauterization
- adjective ⇔ noun red -- redness

55

Orthography

◆ Spelling variants

- | | |
|-----------------|--|
| • oe/e | oesophagus - esophagus |
| • ae/e | anaemia - anemia |
| • ise/ize | cauterise - cauterize |
| • genitive mark | Addison's disease
Addison disease
Addisons disease |

56

Syntax

◆ Complementation

- verbs
 - intransitive I'll treat.
 - transitive He treated the patient.
 - ditransitive He treated the patient with a drug.
- nouns
 - prepositional phrase
Valve of coronary sinus

◆ Position for adjectives

57

Lexical tools

◆ To manage lexical variation in biomedical terminologies

◆ Major tools

- Normalization
- Indexes
- Lexical Variant Generation program (lvg)

◆ Based on the SPECIALIST Lexicon

◆ Used by noun phrase extractors, search engines

58

Normalization

59

Normalization: Example

60

Normalization Applications

- ◆ Model for lexical resemblance
- ◆ Help find lexical variants for a term
 - Terms that normalize the same usually share the same LUI
- ◆ Help find candidates to synonymy among terms
- ◆ Help map input terms to UMLS concepts

61

Indexes

- ◆ Word index
 - word to Metathesaurus strings
 - one word index per language
- ◆ Normalized word index
 - normalized word to Metathesaurus strings
 - English only
- ◆ Normalized string index
 - normalized term to Metathesaurus strings
 - English only

62

Lexical Variant Generation program

- ◆ Tool for specialists (linguists)
- ◆ Performs atomic lexical transformations
 - generating inflectional variants
 - lowercase
 - ...
- ◆ Performs sequences of atomic transformations
 - a specialized sequence of transformations provides the normalized form of a term (the *norm* program)

63

Part II

How to use the UMLS?

Outline

- ◆ Part II: *How to use the UMLS?*
 - Obtaining a license
 - Remote access
 - Knowledge Source Server (UMLSKS)
 - UMLSKS Application programming interface (API)
 - Local installation and customization (MetamorphoSys)
 - A UMLS-based algorithm: *Restrict to MeSH*
 - Benefits and limitations

65

Part II

How to use the UMLS?

(1) Obtaining a license

First step License agreement

◆ Online Web-based license:

<http://www.nlm.nih.gov/research/umls/license.html>

- Read license
- Read appendix
- Print a copy for your records
- Complete the Web form

◆ Verify:

- receive e-mail from NLM; go to Web site within 72 hours and enter first and last name
- NLM official will countersign (turn-around time of a few days)
- Receive 2nd e-mail from NLM with new license number

67

<http://www.nlm.nih.gov/research/umls/license.html>

National Library of Medicine
National Institutes of Health

Unified Medical Language System

License Agreement for Use of the UMLS® Metathesaurus®

This Agreement is made by and between the National Library of Medicine, Department of Health and Human Services (hereinafter referred to as "NLM") and the LICENSEE.

WHEREAS, the NLM was established by statute in order to assist the advancement of medical and related sciences, and to aid the dissemination of scientific and other information important to the progress of medicine and to the public health; (section 465 of the Public Health Service Act, as amended (42 U.S.C. section 288)) and to carry out this purpose has been authorized to develop the Unified Medical Language System® (UMLS); to facilitate the retrieval and integration of machine-readable biomedical information from disparate sources;

WHEREAS, the NLM project has produced the UMLS Metathesaurus, a machine-readable vocabulary knowledge source, that is useful in a variety of settings;

WHEREAS, the LICENSEE is willing to use the UMLS Metathesaurus at its sole risk and at no expense to NLM, which will result in information useful to NLM, may provide immediate improvements in biomedical information transfer to segments of the biomedical community, and is consistent with NLM's statutory functions,

NOW THEREFORE, it is mutually agreed as follows:

1. The NLM hereby grants a nonexclusive, non-transferable right to LICENSEE to use the UMLS Metathesaurus and incorporate its content in any computer applications or systems designed to improve access to biomedical information of any type subject to the restrictions

68

2. No charges, usage fees or royalties will be paid to NLM. free from NLM

3. LICENSEE is prohibited from distributing the UMLS Metathesaurus or subsets of it, including individual vocabulary sources within the Metathesaurus, except (a) as an integral part of computer applications developed by LICENSEE for a purpose other than redistribution of vocabulary sources contained in the UMLS Metathesaurus and (b) if permitted by paragraph 12 of this agreement.
4. LICENSEE agrees to inform NLM prior to distributing any application(s) in which it is using the UMLS Metathesaurus and is encouraged to inform NLM of any difficulties encountered in using the UMLS Metathesaurus, and changes or enhancements to the UMLS Metathesaurus that would make it more useful to LICENSEE and its user groups.
5. Within 30 days of the end of any calendar year in which LICENSEE makes use of the UMLS Metathesaurus, LICENSEE agrees to provide NLM with a brief report on the usefulness of the UMLS Metathesaurus in general and, if applicable, on the usefulness of CPT in the UMLS format in particular. LICENSEE is strongly encouraged to submit to NLM locally developed extensions to the UMLS Metathesaurus that are potentially useful to other UMLS users for consideration for potential inclusion in the UMLS Metathesaurus.
6. LICENSEE agrees that the data provided under this Agreement were formulated with a reasonable standard of care, but make no warranties express or implied, including no warranty of merchantability or fitness for particular purposes, regarding the accuracy or completeness of the data or that the machine-readable version is error free. Therefore, LICENSEE agrees to hold NLM, the Government, and any third parties responsible for any damages resulting from the use of the UMLS Metathesaurus, including any damages from errors in terminology or other data or on the machine-readable copy. NLM and such other organizations disclaim any liability for any consequences due to use, misuse, or interpretation of information contained or not contained in the UMLS Metathesaurus.
7. NLM represents that its ability to continue to include certain vocabulary sources within the UMLS Metathesaurus is dependent on continuing contractual relations or agreements with the copyright holders for these vocabulary sources. Therefore, LICENSEE agrees to hold NLM and the individual copyright holder free from any liability resulting from the removal of any vocabulary source from future editions of the UMLS Metathesaurus.
8. NLM reserves the right to change the type and format of its machine-readable data. NLM agrees to inform LICENSEE of any changes to the format of the UMLS Metathesaurus, EXCEPT the addition of entirely new data elements to the Metathesaurus, at least 90 days before the data are distributed.
9. The presence in the UMLS Metathesaurus of vocabulary or data produced by organizations other than NLM does not imply any endorsement of the UMLS Metathesaurus by these organizations.
10. LICENSEE shall acknowledge NLM as its source of the UMLS Metathesaurus, citing the user and version number, in a suitable and customary manner but may not in any way indicate or imply that NLM or any of the organizations whose vocabulary sources are included in the UMLS has endorsed LICENSEE or its products.

12. 2. Category 2:

All category 1 restrictions AND

LICENSEE is prohibited from using the vocabulary source in operational applications that create records or information containing data from the vocabulary source. Use for data creation research or product development is allowed.

12. 3. Category 3:

LICENSEE's right to use material from the source vocabulary is restricted to internal use at the LICENSEE's sites(s) for research, product development, and statistical analysis only. Internal use includes use by employees, faculty, and students of a single institution at multiple sites. Notwithstanding the foregoing, use by students is limited to doing research under the direct supervision of faculty. Internal research, product development, and statistical analysis use expressly excludes: use of material from these copyrighted sources in routine patient data creation; incorporation of material from these copyrighted sources in any publicly accessible computer-based information system or public electronic bulletin board including the Internet; publishing or translating or creating derivative works from material from these copyrighted sources; selling, leasing, licensing, or otherwise making available material from these copyrighted works to any unauthorized party; and copying for any purpose except for back up or archival purposes.

LICENSEE may be required to display special copyright, patent, and/or trademark notices before displaying content from the vocabulary source. Applicable notices are included in the list of UMLS Metathesaurus Vocabulary sources, that is part of this Agreement.

12. 4. Category 4: new SNOMED category

12.4.1. LICENSEE is prohibited from translating the vocabulary source into another language or from altering the vocabulary source content.

12.4.2. LICENSEE's right to use the vocabulary source is restricted to use in the U.S. by LICENSEE's employees, contractors, faculty, students, clients, patients, or constituents within electronic systems or devices built, purchased, licensed, or used by LICENSEE for U.S. governmental purposes or for any health care, public health, research, educational, or statistical use in the U.S. Use by LICENSEE is limited to research or educational activities under the direct supervision of faculty.

12.4.3. LICENSEE has the right to distribute the vocabulary source in the U.S., but only in combination with other UMLS Metathesaurus content. Further, LICENSEE's right to distribute is restricted to:

- a. Electronic distribution to LICENSEE's direct U.S. affiliates, or to other U.S. entities that have signed the UMLS license, in order to facilitate use of the vocabulary for health care, public health, research, educational or statistical purposes in the

11. Some of the Material in the UMLS Metathesaurus is from copyrighted sources. If LICENSEE uses any material from copyrighted sources from the UMLS Metathesaurus:

- a. The LICENSEE is required to display in full, prior to providing user access to the Metathesaurus or any of the vocabulary sources within the Metathesaurus, the following wording in order that its users be made aware of these copyright constraints:

"Some material in the UMLS Metathesaurus is from copyrighted sources of the respective copyright holders. Users of the UMLS Metathesaurus are solely responsible for compliance with any copyright, patent or trademark restrictions and are referred to the copyright, patent or trademark notices appearing in the original sources, all of which are hereby incorporated by reference."

to display a list of all the vocabularies contained within the UMLS Metathesaurus that are used in the LICENSEE's application; and to indicate for each vocabulary any appropriate copyright notice and whether the entire contents is present or only a portion of it.

- b. The LICENSEE is prohibited from altering UMLS and other vocabulary source content contained within the UMLS Metathesaurus, but may include content from other sources in applications that also contain content from the UMLS Metathesaurus or of any of its vocabulary sources.

- c. The LICENSEE is required to include in the applications identifiers from the UMLS Metathesaurus such that the original source vocabularies for any data obtained from the UMLS Metathesaurus can be determined by reference to a complete version of the UMLS Metathesaurus.

12. For material in the UMLS Metathesaurus obtained from sources other than those restrictions on LICENSEE's use may apply. The categories of additional restrictions are described below. The list of UMLS Metathesaurus Vocabulary Sources, which is part of this Agreement and is updated when each version of the Metathesaurus is released, indicates the category of additional restrictions, if any, that apply to each vocabulary source. additional licenses may be necessary

LICENSEE should contact the copyright holder directly to discuss use of a source vocabulary beyond those allowed under this license agreement. If LICENSEE or LICENSEE's user has a separate agreement with the copyright holder for use of a UMLS Metathesaurus source vocabulary, LICENSEE or LICENSEE's end user may use vocabulary source content obtained from the UMLS Metathesaurus in accordance with the terms of the separate agreement.

12. 1. Category 1:

LICENSEE is prohibited from translating the vocabulary source into another language or from producing other derivative works based on this single vocabulary source.

12. 2. Category 2:

U.S. only.

- i. LICENSEE must take reasonable precautions to prevent distribution of the vocabulary source to non-U.S. entities.

ii. LICENSEE must include in its annual report a list of all U.S. affiliates or other U.S. entities to whom it has distributed content from the vocabulary source.

- b. Distribution of encoded patient level data sets or knowledge encoded in the vocabulary source by LICENSEE to any U.S. entity for use by this entity.

- c. Inclusion of encoded records or content from the vocabulary source in: (1) free publicly accessible retrieval systems or (2) fee-based retrieval systems that are accessible within the U.S. only, provided that these systems do not permit users to copy or extract any significant portion of the vocabulary source.

12.4.4. DEFINITIONS

- a. U.S. is defined as all U.S. states, territories, and the District of Columbia; any U.S. government facility or office, whether permanent or temporary, wherever located; and access to a system in any of these locations by U.S. government employees, designated representatives or contractors, wherever located, for U.S. government purposes.

- b. U.S. entity is defined as (i) for government entities, an agency or department of the U.S. Government, (ii) for corporations, as a corporation incorporated and operating in the U.S.; and (iii) for other entities as an entity organized under the laws of the U.S.

13. LICENSEE shall take reasonable steps to ensure that anyone who has authorized access to data or vocabulary sources from the UMLS Metathesaurus under this Agreement complies with its provisions.

14. LICENSEE and/or its end users shall be solely responsible for compliance with any copyright or other restrictions on vocabulary sources in the UMLS Metathesaurus; NLM assumes no responsibility or liability associated with the LICENSEE's (or any of the LICENSEE's users) use and/or reproduction of copyrighted material, patent or trademark violations. Anyone contemplating reproduction of all or any portion of the UMLS Metathesaurus or any of its vocabulary sources should consult legal counsel.

The holder of a copyright in any vocabulary source shall be a third party beneficiary to this agreement and shall have a right to enforce the agreement against any LICENSEE that violates any provision pertaining to that copyright holder.

15. This Agreement shall be effective until terminated by one of the parties upon 30 days written notice to the other party. LICENSEE's failure to abide by the terms of the Agreement shall be grounds for its termination. Neither the Government, its employees, or any

b. U.S. entity is defined as (i) for government entities, an agency or department of the U.S. Government, (ii) for corporations, as a corporation incorporated and operating in the U.S., and (iii) for other entities as an entity organized under the laws of the U.S.

13. LICENSEE shall take reasonable steps to ensure that anyone who has authorized access to data or vocabulary sources from the UMLS Metathesaurus under this Agreement complies with its provisions.

14. LICENSEE and/or its end users shall be solely responsible for compliance with any copyright or other restrictions on vocabulary sources in the UMLS Metathesaurus. NLM assumes no responsibility or liability associated with the LICENSEE's (or any of the LICENSEE's users) use and/or reproduction of copyrighted material, patent or trademark violations. Any unauthorized reproduction of all or any portion of the UMLS Metathesaurus or any of its vocabulary sources should consult legal counsel.

The holder of a copyright in any vocabulary source shall be a third party beneficiary to this agreement and shall have a right to enforce the agreement against any licensee that violates any provision pertaining to that copyright holder.

15. This agreement shall be effective until terminated by one of the parties upon 30 days written notice to the other party. LICENSEE's failure to abide by the terms of the agreement shall be grounds for its termination. Neither the Government, its employees, or any vocabulary sources contained in the UMLS Metathesaurus shall be liable or responsible to LICENSEE in any manner whatsoever for damages of any nature whatsoever arising from the termination of this Agreement.

16. In the event that any provision of this Agreement is determined to violate any law or is unenforceable, the remainder of the Agreement shall remain in full force and effect.

Accept & continue **Accept and continue** **Not accept**

Last updated: 10 March 2004
First published: 01 January 1997
Permanence level: Permanence Not Guaranteed
Previous version

Copyright: Privacy, Accessibility
U.S. National Library of Medicine, 3600 Rockville Pike, Bethesda, MD 20894
<http://www.nlm.nih.gov> Health & Human Services

Home > Biomedical Research & Informatics > UMLS > License Agreement

APPENDIX A.1

Appendix to the License Agreement for Use of the UMLS® Metathesaurus

UMLS METATHESAURUS® SOURCE VOCABULARIES -- 2004AB Edition

Sources are listed in order according to the abbreviations used in the UMLS Metathesaurus file. If additional restrictions and notices apply, the category of restrictions and the special notices appear under the name of the source. See the license agreement for an explanation of the categories of restrictions. Many sources publish printed editions and/or other explanatory information that may be essential to understanding the purpose and application of particular sources in data creation and retrieval. Contact information is provided for each source. Please address questions about permissions or license agreements for additional uses not covered by this Agreement, or other inquiries about individual sources, to the appropriate contacts.

NLM is working toward inclusion in the UMLS Metathesaurus of the complete, current edition of most of these vocabulary sources.

AIR93 AI/RHEUM Bethesda, (MD): National Library of Medicine, Lister Hill Center, 1993.

Contact: May Cheh, Lister Hill Center, National Library of Medicine, Bethesda MD; e-mail: cheh@nlm.nih.gov

ALT2003 Alternative Billing Concepts (AltLink), Albuquerque (NM): Alternative Link LLC, 2003.

CATEGORY 3 RESTRICTIONS APPLY

Contact: Alternative Link LLC, 6121 Indian School Road NE, Suite 131; Albuquerque, NM 87110; phone: 877-621-5465;
<http://www.alternativelink.com> e-mail: mail@alternativelink.com

VANDF03 U.S. Department of Veterans Affairs, Veterans Health Administration National Drug File, Department of Veterans Affairs, Washington, DC. Release Date: March 13, 2003.

*NOTE: Now a CATEGORY 0

Contact: Steven Brown, CEP Office; 1310 24th Avenue S; Nashville, TN 37215; e-mail: Steven.Brown@msd.va.gov

WHO97 WHO Adverse Drug Reaction Terminology (WHOART), Uppsala (Sweden): WHO Collaborating Centre for International Drug Monitoring, 1997.

CATEGORY 2 RESTRICTIONS APPLY

The Metathesaurus includes translations of WHO97 in French (WHOFR97), German (WHOGER_1997), Portuguese (WHOPOR_1997), and Spanish (WHOESP_1997).

Contact: WHO Collaborating Centre for International Drug Monitoring, Stora Target 3, S-753 20 Uppsala, Sweden; fax: 18-556090

Accept **Not accept**

Last updated: 20 July 2004
First published: 26 March 2004
Permanence level: Permanence Not Guaranteed

Copyright: Privacy, Accessibility
U.S. National Library of Medicine, 3600 Rockville Pike, Bethesda, MD 20894
<http://www.nlm.nih.gov> Health & Human Services

License Restriction Levels 0-4 (2004AB)

◆ Level 0 (28.2%) <ul style="list-style-type: none"> unrestricted 	◆ Level 1 (1.6%) <ul style="list-style-type: none"> negotiate to translate 	◆ Level 2 (0.4%) <ul style="list-style-type: none"> negotiate to use in health data creation 	◆ Level 3 (30.6%) <ul style="list-style-type: none"> negotiate to use in production explicitly prohibited to provide Internet access 	◆ Level 4 (39.2%) <ul style="list-style-type: none"> unrestricted for U.S. use and distribution
---	--	--	---	---

67%

There may be additional restrictions, or separate license fees, associated with usage of specific vocabularies. Read the UMLS License, including the Appendix!

NLM

Part II
How to use the UMLS?

(2) Remote access

Remote Access

- ◆ UMLS Knowledge Source Server:
<http://umlsks.nlm.nih.gov>
- ◆ Web search interface
- ◆ Application Programming Interface (API)

NLM

Knowledge Source Server Web search interface

UMLS Knowledge Source Server Home Page

83

UMLS Knowledge Source Server Home Page

- ◆ Logging in
- ◆ Basic searching
- ◆ Advanced searching

80

UMLS Knowledge Source Server Home Page

- ◆ Tabs across top access basic searching of 3 Knowledge Sources
- ◆ Advanced searching options on right-hand side

Metathesaurus Basic Search *Addison's disease*

84

Concept Report Addison's disease

◆ Concept Name /CUI
CUI: C0001403
Semantic Type: Disease or Syndrome

◆ Semantic Type(s)

◆ Definition(s)
A disease characterized by hypotension, weight loss, anorexia, weakness, and sometimes a bronze-like melanotic hyperpigmentation of the skin. It is due to bilateral— or adrenocortical—reduced disease (hypofunction) of the adrenal glands that results in either primary failure of the adrenals or the absence of replacement therapy. (MeSH)

◆ Synonyms
Addison's disease
ADRENAL DISEASE
ADRENAL INSUFFICIENCY (DISEASE-PSE)
ADRENOCORTICAL INSUFFICIENCY, PRIMARY FAILURE
ADRENAL PIGMENTATION
Bronzed disease

85

Display All

◆ “Display” shows results for selected options

◆ “Display All” shows results for all available options

86

Metthesaurus Basic Search
Adrenal gland insufficiency

◆ Specify:
• UMLS Release
• Search term

◆ Algorithm:
• Search Normalized String
• Search Normalized Word
• Suggest Spelling

87

Basic Concept Report
Adrenal gland insufficiency

◆ Concept Name/CUI
CUI: C0016223
Semantic Type: Disease or Syndrome

◆ Definition(s)
Adrenocortical insufficiency of the adrenal glands may be divided into primary failure of the adrenals associated with a secondary failure due to a primary failure of the pituitary (MeSH)

◆ Synonyms
Adrenal gland hypofunction
Adrenal Gland Insufficiency
Adrenal Hypofunction
Adrenocortical Hypofunction
Synonyms: adrenal gland hypofunction

88

Concept Report Display All
Adrenal Gland Insufficiency

◆ Concept Name/CUI
CUI: C0016223
Semantic Type: Disease or Syndrome

◆ Semantic Type(s)

◆ Definition(s)

◆ Synonyms, including foreign languages

◆ Relations (broader, narrower, etc.)

◆ Co-occurrence data

89

Concept Report Display All (continued)

◆ Synonyms

◆ Sources

90

Concept Report Display All (continued)

Concept Report Display All (continued)

Concept Report Display All (continued)

Metathesaurus Advanced Search Options

Metathesaurus Advanced Search Feature Focused Search

Restricted Source Concept Report *Addison's Disease*

Addison's disease in SNOMED CT Preferred Term and Code

The screenshot shows the UMLS Knowledge Source Server (UMLSKS) interface. A search has been performed for "Addison's disease" in UMLS Release 2004AB. The results table includes columns for Term Name, CUI, and Term UI. One result is highlighted: "Term Name: Addison's disease", "CUI: C0001403", and "Term UI: LO001403". Below the table, there is a note: "Users are responsible for complying with UMLS copyright restrictions".

- ◆ TTY: Term Type
- ◆ ID: Source Code Descriptor

97

Relational Records MRCONSO.RRF

The screenshot shows a terminal window displaying a large block of text representing relational records from the MRCONSO.RRF file. The text consists of many lines of code, each containing various identifiers and codes related to medical concepts.

99

Metathesaurus Advanced Search Feature Relational Record Request

◆ UMLS Release

The screenshot shows the Metathesaurus Advanced Search Feature. A search term "Addison's disease" is entered in the "Enter term or concept" field. The "Select UMLS Release" dropdown is set to "2004AB". The search results table shows one row with the identifier "C0001403". A note at the bottom right states: "Row record returns all rows to search for a concept using either a user entered concept unique identifier (CUI) or a term name which is automatically converted to a CUI by the Metathesaurus. Note that the top few rows may be returned for recall." and "Paging the Perform Concept Search terms will update the display to show the next set of records from the selected table based on the concept identifier you typed".

98

◆ Search Term

◆ UMLS Relational Table

NLM

Semantic Network Searching

◆ Select Tab along top

The screenshot shows the UMLS Knowledge Source Server (UMLSKS) interface with the "Semantic Network" tab selected. The main pane displays a search results table for the term "Addison's disease". The left sidebar shows navigation links for Home, Metathesaurus, Semantic Network, and SPECIALIST Lexicon.

◆ Quick search

◆ Advanced Search on right-hand side

NLM

Semantic Network Search

The screenshot shows the UMLS Knowledge Source Server (UMLSKS) Semantic Network search interface. It includes fields for "Semantic Type" (set to "Event") and "Semantic Relation" (set to "adjacent_to"). Below these fields are dropdown menus for "Semantic Types" (e.g., "Acquired Abnormality") and "Semantic Relations" (e.g., "adjacent_to"). A "Find" button is located at the bottom.

101

- ◆ Enter search string
- or-
- ◆ Select semantic type
- or-
- ◆ Select semantic relation

Semantic Type Clinical Drug

The screenshot shows the UMLS Knowledge Source Server (UMLSKS) Semantic Type Clinical Drug search results. The search term "Clinical Drug" is entered in the "Semantic Type" field. The results table shows one row with the identifier "T00-T00". A note at the bottom right states: "2004AB Metathesaurus now available to download and searched for those that have been added since the previous release. Metathesaurus, including the Semantic Network, is now performing batch searching, allowing users to search for multiple terms using a command-line type search." and "The Semantic Network browser allows viewing of the Intersections for the Semantic Networks".

102

- ◆ Browse ST hierarchy
- ◆ View Concepts with ST
- ◆ View Relations valid for the ST
- ◆ View Raw Relational Records

Show Relations Between Types

UMLS Knowledge Source Server (UMLSKS)
UMLS Version 4.2.2 UMLS Releases 2002 2003A 2003AC 2003AD 2003AA 2003AB 2004AC 2004AA 2004AB

Metathesaurus Semantic Network SPECIALIST Lexicon

Select on element from each list below and click the Submit Query button.

Type 1:	Relation(s):	Type 2:
Acquired Abnormality	adjacent_to	Acquired Abnormality
Activity	affects	Activity
Age Group	assesses	Age Group
Alga	assesses_effect_of	Alga
Amino Acid Sequence	associated_with	Amino Acid Sequence

Submit Query **Reset**

◆ Validates whether a selected Semantic Relationship (SR) holds between two selected Semantic Types (ST)

103

SPECIALIST Lexicon Searching

UMLS Knowledge Source Server (UMLSKS)
UMLS Version 4.2.2 UMLS Releases 2002 2003A 2003AC 2003AD 2003AA 2003AB 2004AC 2004AA 2004AB

Metathesaurus Semantic Network SPECIALIST Lexicon

Quick Search **Advanced Searches**

Search UMLS 2004AB

Role search [Metathesaurus]

Search Type: General Search Semantic Network MESH Similar Concepts Closest MeSH Terms Main Headings

Where Name: + 2003AB Metathesaurus now available to support batch searching and performing batch searches using a command-line type

Elements Network Browser Allows browsing of the hierarchical structure of the Semantic Network.

Elements Network Browser Allows browsing of the hierarchical structure of the Semantic Network.

◆ Select Tab along top

◆ Quick search

NLM

SPECIALIST Lexicon Search

UMLS Knowledge Source Server (UMLSKS)
UMLS Version 4.2.2 UMLS Releases 2002 2003A 2003AC 2003AD 2003AA 2003AB 2004AC 2004AA 2004AB

Metathesaurus Semantic Network SPECIALIST Lexicon

About the UMLS

- Home
- Overview
- Frequently Asked Questions
- Edit Views/Profiles
- Downloads
- UMLS Knowledge Sources
- Developer's API
- Documentation
- User's Guide
- Developer's Guide
- Developer's API Javadocs

SPECIALIST Lexicon

The SPECIALIST Lexicon is an English language lexicon containing many biomedical terms. The lexicon entry for each word or term records syntactic, morphological, and orthographic information.

Lexical entries may be single or multi-word terms.

View Lexical Records for: []

105

SPECIALIST Lexical Record

UMLS Knowledge Source Server (UMLSKS)
UMLS Version 4.2.2 UMLS Releases 2002 2003A 2003AC 2003AD 2003AA 2003AB 2004AC 2004AA 2004AB

Metathesaurus Semantic Network SPECIALIST Lexicon

About the UMLS

- Home
- Overview
- Frequently Asked Questions
- Edit Views/Profiles
- Downloads
- UMLS Knowledge Sources
- Developer's API
- Documentation
- User's Guide
- Developer's Guide
- Developer's API Javadocs

Specialist Lexical Record

base-&alias=+ disease
entry=c2000160
cat-type
variants=<input>
View "Addison's disease" in relational format.

106

UMLS Resources

◆ NLP & Lexical Resources

- MetaMap Transfer (MMTx)
- Word Sense Disambiguation (WSD) Test Collection

◆ Semantic Network

- Semantic Navigator
- Semantic Groups

◆ Metathesaurus

- String Properties

UMLS Knowledge Source Server (UMLSKS)
UMLS Version 4.2.2 UMLS Releases 2002 2003A 2003AC 2003AD 2003AA 2003AB 2004AC 2004AA 2004AB

Metathesaurus Semantic Network SPECIALIST Lexicon

About the UMLS

- Home
- Overview
- Frequently Asked Questions
- Edit Views/Profiles
- Downloads
- UMLS Knowledge Sources
- Developer's API
- Documentation
- User's Guide
- Developer's Guide
- Developer's API Javadocs

Resources

- NLP & Lexical Resources
- Semantic Network Resources
- Metathesaurus Resources

107

Knowledge Source Server

Application Programming Interface

Developer's Guide

Developer's Guide

UMLSKS Knowledge Source

UMLSKS Version 4.2 UML SKS Version 2001 0918a 2003 AC 2003
User

About the UMLSKS

- [Home](#)
- [Downloads](#)
- [FAQ](#)
- [Frequently Asked Questions](#)
- [Edit View/Profile](#)

Downloads

- [UMLSKS Knowledge Sources](#)
- [Developer's API](#)
- [Documentation](#)
- [User's Guide](#)

[Developer's Guide](#)

[Using the UMLSKS](#)

[Installing The UMLSKS](#)

[Building UMLSKS Software](#)

[Building UMLSKS Applications](#)

[Using the UMLSKS Query Facility](#)

[Using the UMLSKS Socket Server](#)

[UMLSKS Documentation Set](#)

[Resources](#)

[NLP & Lexical Resources](#)

[Semantic Network Resources](#)

[Many thanks to...
...many thanks](#)

Print Version Table of Contents

This guide describes the installed UMLSKS Knowledge Source (UMLS).

Audience: This guide is for those who develop UMLSKS applications using the UMLSKS API.

Release Notes: Please refer to the [Release Notes](#). Submit a feature or bug report with your question at the [UMLSKS](#).

How to Use This Guide: This guide is designed for the following chapters:

- Chapter 1 - [Introduction](#) describes the basic features and architecture of the UMLSKS.
- Chapter 2 - [Using the UMLSKS](#) provides administrators instructions on installing and running a UMLSKS installation.
- Chapter 3 - [Building UMLSKS Applications](#) describes how to build the UMLSKS through various Java programs.
- Chapter 4 - [Using the UMLSKS Query Facility](#) shows how to use the querying facility of the UMLSKS when users type full QL quota to be executed.
- Chapter 5 - [Using the UMLSKS Socket Server](#) describes how to use the socket server to pass XML formatted commands to the command-line type quota (e.g. `ql -test -c qlit`) that is to be

Documentation Javadocs

UMLSKS API basics

- ◆ Remote server at NLM
 - ◆ Local application connected through

Java RMI <ul style="list-style-type: none">◆ Java-based applications◆ Developer's Guide: Chapter 3◆ Set of Java classes (part of the UMLSKS API download)◆ Detailed <i>Javadoc</i> documentation online and with	TCP/IP socket <ul style="list-style-type: none">◆ XML-based queries◆ Developer's Guide: Chapter 5◆ XML schema◆ Socket server<ul style="list-style-type: none">• Host: umlsks.nlm.nih.gov• Port: 8042
--	---

NL

110

Documentation Java API

UMLS Knowledge Source Server (UMLSKS)

UMLSKS Version 4.2.1
TMDS Release 2012 RELEASE 20120120110000 20120120110000 20120120110000

U.S. National Library of Medicine
Liber Hill National Center for Biomedical Communications (LBNBC)

About the UMLSKS

- [Home](#)
- [Overview](#)
- [Frequently Asked Questions](#)
- [Edit View/Profile](#)
- [Downloads](#)
- [+ UMLS Knowledge Sources](#)
- [Documentation](#)
- [UMLSKS](#)
- [Developer's Guide](#)
- [1. Introductory](#)
- [2. Installing the UMLSKS](#)
- [3. Using the UMLSKS Software Applications](#)
- [4. Using the XML Query Facility](#)
- [5. Using the UMLSKS Services](#)

Developer's Guide

[Print/Text Version](#) [Table of Contents](#) [About This Guide](#)

UMLSKS API Download

The following instructions describe the procedures for downloading and installing the UMLSKS API. The sections include:

- [Downloading the UMLSKS API](#)
- [Building the Example .jar Files](#)
- [Running the Client](#)
- [Running the ExecClient](#)
- [Running the SockClient](#)
- [Running the WebClient](#)
- [Mobile Documentation](#)
- [Sample Output and XML Query Examples](#)

Download the UMLSKS API

Documentation Java API

UMLS Knowledge Source Server (UMLSKS)

UMLSKS Version 4.2.2 UMLS® Release 2002AB 2002AC 2002AD 2002ABR 2002ACR 2004A 2004B

*U.S. National Library of Medicine
Lister Hill National Center for Biomedical Communications (LHCNC)*

About the UMLSKS

- ▶ [Home](#)
- ▶ [Overview](#)
- ▶ [Frequently Asked Questions](#)
- ▶ [Edit View/Profile](#)
- ▶ [Downloads](#)
- ▶ [UMLSKS Knowledge Source](#)

Documentation

- ▶ [User's Guide](#)
- ▶ [Developer's Guide](#)

1. Introduction

- ▶ [Installing the UMLSKS](#)
- ▶ [Installing UMLSKS Software Components](#)
- ▶ [Using the UML Query Facility](#)
- ▶ [Using the UMLSKS Socket API](#)

2. Downloads

- ▶ [Download the UMLSKS API](#)
- ▶ [Building the Examples - Java™ Files](#)
- ▶ [Running the Client](#)
- ▶ [Running the ExpertClient](#)
- ▶ [Running the SockesServer](#)
- ▶ [Running the StandardQueryServer](#)
- ▶ [Available Documentation](#)
- ▶ [Simple Output and XML Query Examples](#)

Developer's Guide

[Print/Text Version](#) [Table of Contents](#) [About This Guide](#)

UMLSKS API Download

The following instructions describe the procedure for downloading and installing the UMLSKS API. The sections include:

- ▶ [Downloading the UMLSKS API](#)
- ▶ [Building the Examples - Java™ Files](#)
- ▶ [Running the Client](#)
- ▶ [Running the ExpertClient](#)
- ▶ [Running the SockesServer](#)
- ▶ [Running the StandardQueryServer](#)
- ▶ [Available Documentation](#)
- ▶ [Simple Output and XML Query Examples](#)

Downloading the UMLSKS API

 NLM

114

Sample XML query (1) Current version

```
<?xml version="1.0"?>
<getCurrentUMLSVersion version="1.0"/>
```

```
<?xml version="1.0"?>
<CurrentUMLSYear version="1.0">
 2004AB
</CurrentUMLSYear>
```

NLM

114

Sample XML query (2) Concepts by string

```
<?xml version="1.0"?>
<findCUI version="1.0">
<conceptName>appendectomy</conceptName>
<language>ENG</language>
<exact/>
<noSuppressibles/>
</findCUI>
```

```
<?xml version="1.0"?>
<ConceptIdCollection version="1.0">
<release>2004AB</release>
<conceptId>
<cui>C0003611</cui>
<cn>Appendectomy</cn>
</conceptId>
</ConceptIdCollection>
```

115

Sample XML query (3) Concepts properties

```
<?xml version="1.0"?>
<getSemanticType version="1.0">
<cui>C0033572</cui>
</getSemanticType>
```

```
<?xml version="1.0"?>
<SemanticTypeCollection version="1.0">
<release>2004AB</release>
<cui>C0033572</cui>
<cn>Prostate</cn>
<semanticType>
<tui>T023</tui>
<sty>Body Part, Organ,
or Organ Component</sty>
</semanticType>
</SemanticTypeCollection>
```

116

Sample XML query (4) Relationships

```
<?xml version="1.0"?>
<getRelations version="1.0">
<cui>C0033572</cui>
<rel>RO</rel>
</getRelations>
```

```
<?xml version="1.0"?>
<RelationCollection version="1.0">
[...]
<relation>
<rel>RO</rel>
<cui2>C005001</cui2>
<cn2>Benign prostatic hyperplasia</cn2>
<rela>has_finding_site</rela>
<sab>SNOMEDCT</sab>
<sl>SNOMEDCT</sl>
</relation>
[...]
```

117

Sample XML query (5) All semantic type IDs

```
<?xml version="1.0"?>
<listSemTypeIds version="1.0">
</listSemTypeIds>
```

```
<?xml version="1.0"?>
<SemNetIdCollection version="1.0">
<release>2004AB</release>
<semnetId>
<name>Acquired Abnormality</name>
<ui>T020</ui>
<semtype/>
<semnetId>
<name>Activity </name>
<ui>T052</ui>
<semtype/>
</semnetId>
[...]
```

118

Performing XML queries from UMLSks

The screenshot shows the UMLS Knowledge Source Server (UMLSks) interface. On the left, there's a sidebar with links like 'About the UMLSks', 'Home', 'Overview', 'About the UMLSks', 'About the UMLSS', 'UMLSKs API', 'Developer's API', 'Help', 'Code', 'Developer's Code', 'Developer's API Examples', 'UMLSKs Semantic Resources', 'UMLP & Lexical Resources', 'Metathesaurus Resources', and 'Metathesaurus Resources'. The main area has tabs for 'Metathesaurus', 'Semantic Network', and 'SPECIALIST Lexicon'. A large text box titled 'Perform XML Query' contains the following instructions:

Formed searching allows users to specify the criteria that restrict what concepts from a UMLS source are returned based on their relationships to one or more other concepts. When searching for a term name, the user may also specify the criteria to be used in selecting the context string for the UMLS context value.

The XML query facility allows users to specify a query using the eXtensible Markup Language (XML) dialect defined for the UMLS. This query can be used to retrieve terms and their relationships from the UMLS knowledge base.

For example, the following XML query retrieves all concepts related to 'benign prostatic hyperplasia' via the 'has_finding_site' relationship:

```
<?xml version="1.0"?>
<getRelations version="1.0">
<cui>C005001</cui>
<rel>RO</rel>
<rela>has_finding_site</rela>
<sab>SNOMEDCT</sab>
<sl>SNOMEDCT</sl>
</getRelations>
```

119

Performing XML queries from UMLSks

The screenshot shows the UMLS Knowledge Source Server (UMLSks) interface. On the left, there's a sidebar with links like 'About the UMLSks', 'Home', 'Overview', 'Frequently Asked Questions', 'UMLSKs API', 'Developer's API', 'Help', 'Code', 'Developer's Code', 'Developer's API Examples', 'UMLSKs Semantic Resources', 'UMLP & Lexical Resources', 'Metathesaurus Resources', and 'Metathesaurus Resources'. The main area has tabs for 'Metathesaurus', 'Semantic Network', and 'SPECIALIST Lexicon'. A large text box titled 'Perform XML Query' contains the following XML query:

```
<?xml version="1.0"?>
<getRelations>
<cui>C0033572</cui>
<rel>RO</rel>
</getRelations>
```

120

Part II

How to use the UMLS?

*(3) Installing the UMLS locally and
Customizing the Metathesaurus
using MetamorphoSys*

What is MetamorphoSys?

- ◆ Tool distributed with the UMLS
- ◆ Multi-platform Java software
- ◆ The UMLS installation and customization wizard
 - Installs Knowledge Sources to local storage
 - Subsets and customizes a local Metathesaurus

122

Using MetamorphoSys

- ◆ Simple to use
- ◆ Screens and tabs lead you through process
- ◆ Installs NLM data format files to local storage

123

Why use MetamorphoSys?

Customize the Metathesaurus

- ◆ To remove terminology that is unhelpful, or even harmful, to your needs and purposes
- ◆ To comply with terms of license agreement

124

Why use MetamorphoSys?

Changing Default Settings

- ◆ To alter the preferred name
- ◆ To alter suppressibility of specific source term types

125

Customization is Critical

- ◆ Requires a clear understanding of:
 - Characteristics of source vocabularies
 - License arrangements
 - User's functional requirements
 - User's purpose and perspective
- ◆ Technical expertise

... and requires a
multidisciplinary technical team

126

Machine Requirements

- ◆ A fast CPU – 1 GHz or higher
- ◆ 1 GB RAM recommended (512 MB min.)
- ◆ 6x (or better) DVD drive
- ◆ 22 GB minimum free disk space

- ◆ Runs on Sun Solaris 8 & 9, Windows XP, NT, and 2000, Linux, and Mac
- ◆ 1-10 hours run time on platforms tested

127

Download from UMLSKS ...

- ◆ High speed Internet connection required
 - ◆ Read the README file for the release

 - ◆ 2004AB UMLS Files
- 2004AB.CHK
2004AB.MD5
2004ab-1-meta.nlm
2004ab-2-meta.nlm
2004ab-3-meta.nlm
mmsys.zip
Copyright_Note.txt
README.txt

Please README!

128

...or DVD?

- ◆ Order at: umls_support@nlm.nih.gov
- ◆ **Include your license number**

- ◆ Run MetamorphoSys from DVD
 - Windows
 - Autorun; or go to root directory and click on "windows_mmsys.bat"
 - Linux, Solaris, Macintosh
 - open a terminal window, change to the root directory and type appropriate command: ./linux_mmsys.sh, ./solaris_mmsys.sh, ./macintosh_mmsys.sh

129

Be patient! A lot of software must load.

130

Welcome Screen

131

Install UMLS

132

<h3>Install UMLS Advanced Options</h3> <p>133</p>	<h3>UMLS License Notice</h3> <p>NLM</p> <p>Accept Do Not Accept</p>
<h3>Installation progress monitor</h3> <p>135</p>	<h3>Select a default subset</h3> <p>Level 0 → no separate additional license agreements Level 0 + SNOMEDCT → Non-U.S. users must have separate license agreements RxNorm → no separate additional license agreements</p> <p>136</p>
<h3>Input Options Tab</h3> <p>137</p>	<h3>Output Options Tab</h3> <p>138</p>

Source List Tab

Input Options | Output Options | Source List | Precedence | Suppressibility |

Include or exclude source vocabularies for your Metathesaurus subset. See Help

Input Options | Output Options | Source List | Precedence | Suppressibility |

Include or exclude source vocabularies for your Metathesaurus subset. See Help for more information.

Hold down the <Ctrl> key to select multiple rows.

To reset to the default Source List, click on Reset on the menu bar, and select Reset Source List.

Sources to Exclude				
Full Source Name	Source Abbreviation	Source Family	Language	Level
AURHELM, 1993	AR53	AR	ENG	0
Alternative Billing Concepts	ALT2003	ALT	ENG	3
Augmenting the Metathesaurus, 2000	ADM2000	ADM	ENG	3
Beth Israel Vocabulary, 1.0	BIS	BIS	ENG	2
Cancer Clinical Problem Statement System, 1999	COPSS99	COPSS	ENG	3
CHIUSI, Classification Software, 2003	CCS2003	CCS	ENG	0
Corset Dental Terminology (CDT)	CDT	CDT	ENG	3

Highlighted rows are excluded from the subset.

— Highlighted rows are excluded from the subset.

139

MetamorphoSys Option Tab

Source list behavior can be changed using the MetamorphoSys Option Tab

If you wish to Auto Select
Related Items check this box

Done

Precedence Tab

- Ranks names by types of terms within sources
- Highest ranking name determines the Preferred Name

Change the ranking of sources and their associated term types to create concept names.

Input Options | Output Options | Source List | Precedence | Supressibility |

Input Options | Output Options | Source List | Precedence | Supressibility |

Cut and paste rows to alter the preferred name

141

Cut and
paste rows
to alter the
preferred
name

141

Suppressibility Tab

Input Options | Output Options | Source List | Precedence | Suppressibility |

See Help for more information.

Source	Description
ICP	International Classification of Primary Care, 1993
ICX	International Classification of Primary Care, 1993
HT	International Classification of Primary Care, 1993
PS	International Classification of Primary Care, 1993
PT	International Classification of Primary Care, 1993
PX	International Classification of Primary Care, 1993
XP	ICD-9-CM, 1993

supplies

File menu

The screenshot shows the configuration interface for the NLM Metathesaurus. It features a standard Windows-style menu bar and a central workspace for defining input formats and source folders.

143

File menu

The screenshot shows the 'File' menu of the UMLS Metathesaurus Configuration 2004AB application. The menu items are: File, Edit, Options, Reset, Done, Enable/Disable Filter (with keyboard shortcut Ctrl+O), Import Filter.. (with keyboard shortcut Ctrl+I), New Configuration.. (with keyboard shortcut Ctrl+N, highlighted with a red box), Open Configuration.. (with keyboard shortcut Ctrl+O), Save Configuration.. (with keyboard shortcut Ctrl+S), and Exit (with keyboard shortcut Ctrl+Q). To the right of the menu, there is a vertical toolbar with icons for Source List and Preferences.

144

Edit menu

145

Edit menu

146

Options menu

147

Options menu

148

Reset menu

149

Reset menu

- ◆ Returns all filters to default selections
- ◆ Default selections in "mmsys.prop.default file" in config folder
- ◆ mmsys.prop.default contains properties in last run

150

151

152

153

154

Kept Sources

Name	Size	Type
CHANGE		File Folder
indexes		File Folder
release.dat	1 KB	DAT File
config.prop	8 KB	PROP File
AMBIGLU.RRF	1,225 KB	RRF File
AMBIGSLU.RRF	955 KB	RRF File
MRCOC.RRF	809,207 KB	RRF File
MRCOLS.RRF	21 KB	RRF File
MRCONSO.RRF	596,528 KB	RRF File
MRCUI.RRF	9,221 KB	RRF File
MRCXT.RRF	9,391,778 KB	RRF File
MRDEF.RRF	17,172 KB	RRF File
MRDOC.RRF	88 KB	RRF File
MRFILES.RRF	4 KB	RRF File
MRHIER.RRF	899,786 KB	RRF File
MRHIST.RRF	70,843 KB	RRF File
MRMAP.RRF	9,362 KB	RRF File

Output directory contents

Part II How to use the UMLS?

(4) A UMLS-based algorithm

Indexing Initiative

[Aronson & al., AMA, 2000]

- ◆ For noun phrases extracted from medical texts, map to UMLS concepts
- ◆ Then, select from the MeSH vocabulary the concepts that are the most closely related to the original concepts

158

Restrict to MeSH

[Bodenreider & al., AMA, 1998]

- ◆ Based on the principle of semantic locality
- ◆ Use different components of the UMLS
- ◆ 4 techniques of increasing aggressiveness
 - Use Synonymy MRCON + MRSO
 - Use Associated expressions (ATXs) MRATX
 - Explore the Ancestors MRREL + SN
 - Explore the Other related concepts MRREL + SN

159

Restrict to MeSH Synonymy

- ◆ Term mapped to Source concept
- ◆ For this concept, is there a synonym term that comes from MeSH? (MRSO)

160

Restrict to MeSH Assoc. expressions

- ◆ If not,
- ◆ Is there an associated expression (ATX) that describes this concept using a combination of MeSH descriptors? (MRATX)

Endoscopic removal of intraluminal foreign body from oesophagus without incision

161

Restrict to MeSH Ancestors

- ◆ If not, let us build the graph of the ancestors of this concept
 - using parents and broader concepts (MRREL)
 - all the way to the top
 - excluding ancestors whose semantic types are not compatible with those of the source concept (MRSTY)
- ◆ From the graph, select the concepts that come from MeSH (MRSO)
- ◆ Remove those that are ancestors of another concept coming from MeSH

162

Restrict to MeSH Other related concepts

- ◆ If not, explore the other related concepts (MRREL) whose semantic types are compatible with those of the source concept (MRSTY)
 - ◆ From those, select the concepts that come from MeSH (MRSO)

163

Restrict to MeSH Example

164

Restrict to MeSH Example

165

Restrict to MeSH Quantitative results

- ◆ 82.5% of UMLS concepts mapped to MeSH

Other related concepts

166

Restrict to MeSH Qualitative results

- ◆ Qualitative evaluation
 - 1,036 concepts extracted from 200 MEDLINE citations
 - manual review of every mapping or failure
 - ◆ 61% Relevant
 - Subtotal Gastrectomy → Gastrectomy
 - Encephalopathy, NOS → Brain Diseases
 - ◆ 28% More or less relevant
 - Vitamin A measurement → Laboratory Procedure
 - Swelling, NOS → Symptoms
 - ◆ 11% Non relevant

167

Part II

How to use the UMLS?

(5) Benefits and Limitations

Benefits

UMLS compared to individual vocabularies

- ◆ Broader scope
- ◆ Extended coverage
- ◆ Finer granularity
- ◆ Unique identifier
- ◆ Synonymous terms clustered into concepts
- ◆ Additional synonyms
- ◆ Additional hierarchical relationships
- ◆ Semantic categorization

170

Direct benefits

- ◆ Concept categorization
- ◆ Information retrieval
 - Synonyms
 - Cross-language features
- ◆ Information extraction
 - MetaMap
 - Normalization
- ◆ Information visualization
 - Knowledge Source Server
 - Semantic Navigator

171

UMLA as an enabling resource

- ◆ Examples
 - Mapping across vocabularies
 - Semantics of statistical associations
 - Redundancy in hierarchical relations

172

Limitations

Limitations

[Cimino, JAMIA, 1998]

- ◆ Structural inconsistency
 - Cycles in the graph of hierarchical relations
- ◆ Semantic inconsistency
 - Between Metathesaurus and Semantic Network
- ◆ Missing relations
 - Synonymy
 - Hierarchical relations (missing or underspecified)

174

Structural inconsistency From trees to graph

- ◆ Multiple tree structures combined into a graph structure
- ◆ Directed acyclic graph (DAG)

175

Structural inconsistency There are some cycles

176

Structural inconsistency Issues

◆ Theoretical

- Violate the antisymmetry property of partial ordering relations

◆ Practical

- Loops in graph traversal
- Impossible to perform transitive reduction

[Bodenreider, AMIA 2001]

177

Semantic inconsistency A two-level structure

Semantic Network

178

Semantic inconsistency A limited study

◆ 6894 interconcept relationships

- among the 3764 concepts in the semantic neighborhood of "Heart"

McCray A.T, Bodenreider O. A conceptual framework for the biomedical domain.
In: Green R, Bean CA, Myaeng SH, editors. *The semantics of relationships: an interdisciplinary perspective*. Boston: Kluwer Academic Publishers; 2002. p. 181-198.

179

Semantic inconsistency Issues

◆ The UMLS integrates what terminologies represent

◆ Hierarchies in source vocabularies

- Often task-driven rather than based on principles
- Usually suitable for information retrieval
- Not necessarily suitable for reasoning

◆ No automatic correction possible

- Wrong categorization
- Wrong inter-concept relationship
- [Wrong semantic network relationship]

180

Missing relations Example

181

Missing relations Example

182

Missing relations A limited study

- ◆ 28,851 pairs of terms
 - Original SNOMED term
 - Demodified term (found in UMLS)
- ◆ Corresponding relationship in the Metathesaurus
 - Hierarchical in 50% of the cases
 - « Sibling » in 25% of the cases
 - Missing in 25% of the cases

[Bodenreider & al., TIA, 2001]

183

Compensation mechanisms

- ◆ Examples
 - Removing cycles from hierarchical relations
 - Using redundancy (number of sources asserting the relation)
 - Using terminological knowledge (e.g., NEC)
 - Lexically-suggested hyponymic relations
 - Properties of adjectival modification

184

More limitations

- ◆ Meaning of *isa*
- ◆ Some missing / wrong relations are hard to detect
- ◆ Some relations are present but hard to find

185

Meaning of *isa*

186

Relations Missing and difficult to detect

187

Relations Existing but difficult to find

188

How to address these limitations?

- ◆ Description logics
- ◆ Natural Language Processing
(semantic interpretation of the terms)
- ◆ Comparing knowledge sources
(alignment, inference)

189

UMLS Overview

- ◆ UMLS = 3 Knowledge Sources
 - Metathesaurus
 - Semantic Network
 - SPECIALIST Lexicon and Lexical Tools
- ◆ MetamorphoSys
 - installs
 - customizes
- ◆ UMLSKS
 - remote access
 - resources and documentation

191

Summary

Medical
Ontology
Research

Contact: olivier@nlm.nih.gov
Web: mor.nlm.nih.gov

Olivier Bodenreider

Lister Hill National Center
for Biomedical Communications
Bethesda, Maryland - USA

Bibliography

References: UMLS home page

- ◆ UMLS home page
<http://www.nlm.nih.gov/research/umls/>
- ◆ UMLS documentation
 - “Green Book”
 - online documentation
<http://www.nlm.nih.gov/research/umls/UMLSDOC.HTML>
- ◆ UMLS Information web site
<http://umlsinfo.nlm.nih.gov/>

194

References

- ◆ UMLS as a research project
 - Lindberg, D. A., Humphreys, B. L., & McCray, A. T. (1993). The Unified Medical Language System. *Methods Inf Med*, 32(4), 281-91.
 - Humphreys, B. L., Lindberg, D. A., Schoolman, H. M., & Barnett, G. O. (1998). The Unified Medical Language System: an informatics research collaboration. *J Am Med Inform Assoc*, 5(1), 1-11.
- ◆ Short presentation
 - Bodenreider, O. (2004) The Unified Medical Language System (UMLS): integrating biomedical terminology. *Nucleic Acids Res*, 32(Database issue), D267-70.

195

References

- ◆ Technical papers
 - McCray, A. T., & Nelson, S. J. (1995). The representation of meaning in the UMLS. *Methods Inf Med*, 34(1-2), 193-201.
 - Campbell, K. E., Oliver, D. E., Spackman, K. A., & Shortliffe, E. H. (1998). Representing thoughts, words, and things in the UMLS. *J Am Med Inform Assoc*, 5(5), 421-31.
- ◆ Comprehensive bibliography 1986-96
<http://www.nlm.nih.gov/pubs/cbm/umlscbm.html>

196

Documentation and Support

UMLS documentation and support

- ◆ UMLS homepage <http://umlsinfo.nlm.nih.gov/>
 - with links to all other UMLS information
- ◆ UMLSKS homepage <http://umlsks.nlm.nih.gov/>
 - with links to the User's and Developer's guides
- ◆ Email address for support custserv@nlm.nih.gov

198

Appendix 1

UMLS files in Rich Release Format

MRCONSO (sample rows 1..5)

(2004AB)

CUI	LAT	SAB	LUI	SLI	SUI	ISREF	AUI	SAUI	SCUI	SDUI
1 C0001403	ENG P	L0001403	PF S1514427	Y	A1464383					
2 C0001403	ENG P	L0001403	PF S0354372	Y	A4367951					
3 C0001403	ENG P	L0001403	VC S0010794	Y	A0019740					
4 C0001403	ENG S	L0494851	PF S2164152	N	A2018589					
5 C0001403	FRE P	L3246333	PF S3773545	Y	A3996251					D000224

SAB	LUI	CODE	STR	ISREF	SUPPRESS	CUI
1 MTH	PN NOCODE	Addison's disease		0	N	
2 SNOMEDCT	PT 363732003	Addison's disease		4	N	
3 MSH	MH D000224	Addison's Disease		0	N	
4 MDR	LT 10052381	Primary adrenal insufficiency		3	N	
5 MSHFRE	MH D000224	Addison, maladie		3	N	

Appendix - Metathesaurus relational files (RRF)

200

MRCONSO (sample rows 6..10)

(2004AB)

CUI	LAT	SAB	LUI	SLI	SUI	ISREF	AUI	SAUI	SCUI	SDUI
6 C0001403	FRE S	L1272481	PF S1514427	Y	A1464383					
7 C0001403	GER P	L1229627	PF S1471573	Y	A4030156					D000224
8 C0001403	GER S	L1239271	PF S1481217	Y	A4034094					D000224
9 C0001403	JPN P	L3437833	PF S3965327	Y	A4264008					D000224
10 C0001403	JPN S	L3465347	PF S3992841	Y	A4291522					D000224

Appendix - Metathesaurus relational files (RRF) 201

MRCONSO (sample rows 11-13)

(2004AB)

CUI	LAT	SAB	LUI	SLI	SUI	ISREF	AUI	SAUI	SCUI	SDUI
11 C0001403	POR P	L3302998	PF S3831123	N	A6382080					
12 C0001403	RUS P	L3336992	PF S3864473	Y	A4157629					
13 C0001403	SPA P	L1226877	PF S1468823	Y	A1419475					

Appendix - Metathesaurus relational files (RRF) 202

MRHIER (sample rows)

(2004AB)

CUI	AUI	CXN	PAUI	SAB	REL	RELA	PTR	HCD	CVF	7	8	9
1 C0001403	A0019740	1	A0020270	MSH			A034168.A2367943.A2366890.A013591.A0054194.A0020267.A0020270	C19.053.264.263				
2 C0001403	A0019740	2	A0028022	MSH			A0434168.A2367943.A2366890.A013591.A0072566.A0028022	C20.111.163				
3 C0001403	A0019743	3	A1988358	PSY	member_of_cluster		A0449751.A1988279.A1988358					
4 C0001403	A2922421	1	A3307650	SNOMEDCT	isa		A3684559.A3886745.A2880798.A3398606.A3399335.A3398961.A2872359.					
5 C0001403	A2922421	2	A3307650	SNOMEDCT	isa		A2872360.A3307650					

Appendix - Metathesaurus relational files (RRF) 203

MRREL (sample rows)

(2004AB)

CUI1	AUI1	STYPE1	REL	CUI2	AUI2	STYPE2	7	8	9	10	11	12	13	14	15
1 C0001403		CUI	RB	C0001621		CUI									
2 C0001403	A0019738	AUI	SY	C0001403	A0049628	AUI									
3 C0001403	A2922421	SCUI	CHD	C0085859	A2977940	SCUI									
4 C0001403	A6326321	SCUI	RO	C0688490	A6339383	SCUI									
5 C0001403	A0019743	AUI	PAR	C0935495	A1988358	AUI									

Appendix - Metathesaurus relational files (RRF) 204

MRDEF						(2004AB)	
CUI	AUI	ATUI	SATUI	SAB	DEF	SUPPRESS	CVF
C0001403	A0019740	AT15061584		MSH	A disease characterized by hypotension, weight loss, anorexia, weakness, and sometimes a bronze-like melanotic hyperpigmentation of the skin. It is due to tuberculosis- or autoimmune-induced disease (hypofunction) of the adrenal glands that results in deficiency of aldosterone and cortisol. In the absence of replacement therapy, it is usually fatal.	N	

MRSAT (sample rows)						(2004AB)
	1	2	3	4	5	
	CUI	LUI	SUI	METAUI	STYPE	CODE
1	C0001403	L0001403	S0010792	A0019738	AU1	D000224
2	C0001403	L0001403	S0010794	A6326321	SCUI	C712
3	C0001403	L0001403	S0354372	A2922421	SAU1	363732003
4	C0001403			R15742591	SRUI	
5	C0001403				CUI	
	7	8	9	10	11	14
	ATUI	SATUI	ATN	SAB	ATV	SUPPRESS
1	AT15321482		DID	MSH	D000224	N
2	AT33411754		MESH_UI	NDFRT	D000224	N
3	AT24166602		DESCRIPTION_STATUS	SNOMEDCT	0	N
4	AT27438950		REFINABILITY	SNOMEDCT	0	N
5	AT02925340		ST	MTH	R	N

MRSTY

(2004AB)

CUI	TUI	STN	STY	ATUI	CVF
C0001403	T047	B2.2.1.2.1	Disease or Syndrome	AT17683850	

MRHIST (sample rows)					(2004AB)
	1	2	3	4	5
1	CUI	SOURCECUI	SAB	SVER	CHANGETYPE
1	C0001403	1198962018	SNOMEDCT	20020731	0
2	C0001403	1212124016	SNOMEDCT	20020731	0
3	C0001403	1490869013	SNOMEDCT	20030131	0
4	C0001403	363732003	SNOMEDCT	20020129	0
5	C0001403	373662000	SNOMEDCT	20020731	0
	6	7	8	9	
	CHANGEKEY	CHANGEVAL	REASON	CVF	
1	DESCRIPTIONSTATUS	0			
2	DESCRIPTIONSTATUS	0			
3	DESCRIPTIONSTATUS	0			
4	CONCEPTSTATUS	0			
5	CONCEPTSTATUS	0			

Appendix 2

UMLS files in Original Release Format

MRSO Sources (2003AA)

CUI LUI SUI SAB TTY SCD SRL
C0001403|L0001403|80010792|[MSH]EN|D000224|0|
C0001403|L0001403|80010794|[MSH]MH|D000224|0|
C0001403|L0001403|80010796|[MSH]PM|D000224|0|
C0001403|L0001403|80010798|[MSH]PT|U000061|0|
C0001403|L0001403|80033557|[MSH]PM|D000224|0|
C0001403|L0001403|80220088|[MSH]PM|D000224|0|
C0001403|L0001403|80325252|[CPSS|PT|0022753|3|
C0001403|L0001403|80325252|[DX|SY|NOCCODE|0|
C0001403|L0001403|80325253|[DX|SY|ADREN INSUFFIC|0|
C0001403|L0001403|80325253|[MHO|IT|0410|2|
C0001403|L0001403|80354372|[AO|DB|0000005430|0|
C0001403|L0001403|80354372|[CSF|PT|0060-3321|0|
C0001403|L0001403|80354372|[LCH|PT|U000061|0|
C0001403|L0001403|80354372|[PT|U000061|0|
C0001403|L0001403|80354372|[ACD|PT|U000061|1|
C0001403|L0001403|80354372|[RMM|SY|D-2332|1|
C0001403|L0001403|80365923|[CST|GT|ADREN INSUFFIC|0|
C0001403|L0001403|80469271|[SNMM|PT|DB-70620|3|
C0001403|L0001403|81614343|[MHO|LT|U000061|0|
C0001403|L0001403|81592152|[CPSS|PT|+99002|3|
C0001403|L0001403|81592152|[MTXCD|PT|+255.4|0|
C0001403|L0001403|815923462|[CPCCP|SP|+99002|3|
[...]

Appendix - Metathesaurus relational files (ORF)

211

MRDEF Definitions (2003AA)

CUI SAB DEF
C0001403|[MSH]A disease characterized by hypotension, weight loss, anorexia, weakness, and sometimes a bronze-like melanotic hyperpigmentation of the skin. It is due to tuberculosis- or autoimmune-induced disease (hypofunction) of the adrenal glands that results in deficiency of aldosterone and cortisol. In the absence of replacement therapy, it is usually fatal.
[...]

Appendix - Metathesaurus relational files (ORF)

212

MRSTY Semantic Types (2003AA)

CUI TUI STY
C0001403|T040|Organism Function|
C0001403|T047|Disease or Syndrome|
C0001406|T083|Geographic Area|
C0001407|T114|Nucleic Acid, Nucleoside, or Nucleotide|
C0001407|T123|Biologically Active Substance|
[...]

Appendix - Metathesaurus relational files (ORF)

213

MRATX Associated Expressions (2003AA)

CUI SAB REL ATX
Closed fracture of malar and maxillary bones, NO
C0009045|[MSH|RB|<zygomatic Fractures> OR <Maxillary Fractures>]
Unilateral congenital dislocation of hip
C0009702|[MSH|RB|<hip Dislocation, Congenital> AND <Femur Head>/<abnormalities>]
Suture of bladder
C0010700|[MSH|RB|<bladder>/<surgery>]
Corneal abrasion
C0010032|[MSH|RO|<Cornea>/<injuries>]
CORRECTIVE LENS PROBLEM
C0010099|[MSH|RO|<Contact Lenses>/<adverse effects>]
Chronic cough
C0010201|[MSH|SY|<Cough> AND <Chronic Disease>]
Cyst and pseudocyst of pancreas
C0010623|[MSH|SY|<pancreatic Cyst> OR <Pancreatic Pseudocyst>]
Cystitis
C0010692|[LCH|RU|<Bladder>/<Inflammation>|
[...]

Appendix - Metathesaurus relational files (ORF)

214

MRCXT Contexts (2003AA)

CUI SUI SAB SCD CXN RKN CXS CUI2 HCD REL XC
C0001403|S0469271|SNMM|DB-70620|1|[ANC|1|SNOMED International|C1140118|||
C0001403|S0469271|SNMM|DB-70620|1|[ANC|2|DISEASES/DIAGNOSES|C0338067|||
C0001403|S0469271|SNMM|DB-70620|1|[ANC|3|DISEASES OF THE END. SYSTEM|C0014130|||
C0001403|S0469271|SNMM|DB-70620|1|[ANC|4|DISEASES OF THE ADRENAL GLANDS|C0001621|||
C0001403|S0469271|SNMM|DB-70620|1|[COP|[Addison's disease, NOS|C0001403|DB-70620|||
(* = C0001403|S0718028|ICD10)
*#E27.1|||ANNC|1|ICD-, Tent Revision (ICD-10)|C1140143||||
*#E27.1|||ANNC|2|Endocrine, nutritional and metabolic diseases|C0694452|E00-E90.9|||
*#E27.1|||ANNC|3|Diseases of other endocrine gland|C076257|E20-E35.9|||
*#E27.1|||ANNC|4|Other disorders of adrenal gland|C044913|E27|||
*#E27.1|||COP|[primary adrenocortical insufficiency|C0001403|E27.1|||
(* = C0001403|S0010794|[MSH])
*#D000224|[MSH|C1135584|]|
*#D000224|[MSH|C1135584|]|
*#D000224|[MSH|C1135587|]|
*#D000224|[MSH|Index Medicus Descriptor|C1135589|]|
*D000224|[ANC|4|Diseases (MeSH Category)|C0012674|C|||
*D000224|[ANC|5|Endocrine Diseases|C00014130|C19|||
*D000224|[ANC|6|Endocrine, Nutritional and Metabolic Diseases|C00014129|C19.53|||
*D000224|[ANC|7|Adrenal Gland Function|C0001403|C19.53.264.264|||
*D000224|[COP|[Addison's Disease|C0001403|C19.53.264.263|||
*D000224|[S1B|[Adrenoleukodystrophy|C0001661|C19.53.264.270|||
*D000224|[S1B|[Hypoadrenoleukodystrophy|C0020595|C19.53.264.480|||

Appendix - Metathesaurus relational files (ORF)

215

MRSAT Simple concept attributes (2003AA)

CUI LUI SUI SCD ATN SAB ATV
C0001403|L0001403|80010794|[DID|MSH|D000224|
C0001403|L0001403|80010792|[D000224|EV|MSH|ADDISON DIS|
C0001403|L0001403|80010792|[D000224|MUI|MSH|M000346|
C0001403|L0001403|80010792|[D000224|MUI|MSH|M000347|
C0001403|L0001403|80010794|[DID|MSH|D000224|AN|MSH|UNK|193X|
C0001403|L0001403|80010794|[DID|MSH|D000224|AN|MSH|UNK|193X|
C0001403|L0001403|80010794|[DID|MSH|D000224|DC|MSH|1|
C0001403|L0001403|80010794|[DID|MSH|D000224|
C0001403|L0001403|80010794|[DID|MSH|D000224|EV|MSH|ADDISON DIS|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990101|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990102|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990103|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990104|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990105|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990106|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990107|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990108|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990109|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990110|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990111|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990112|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990113|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990114|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990115|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990116|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990117|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990118|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990119|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990120|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990121|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990122|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990123|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990124|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990125|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990126|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990127|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990128|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990129|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990130|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990131|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990132|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990133|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990134|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990135|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990136|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990137|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990138|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990139|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990140|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990141|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990142|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990143|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990144|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990145|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990146|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990147|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990148|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990149|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990150|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990151|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990152|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990153|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990154|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990155|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990156|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990157|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990158|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990159|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990160|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990161|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990162|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990163|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990164|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990165|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990166|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990167|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990168|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990169|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990170|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990171|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990172|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990173|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990174|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990175|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990176|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990177|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990178|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990179|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990180|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990181|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990182|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990183|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990184|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990185|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990186|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990187|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990188|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990189|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990190|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990191|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990192|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990193|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990194|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990195|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990196|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990197|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990198|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990199|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990200|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990201|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990202|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990203|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990204|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990205|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990206|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990207|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990208|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990209|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990210|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990211|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990212|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990213|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990214|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990215|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990216|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990217|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990218|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990219|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990220|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990221|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990222|
C0001403|L0001403|80010794|[DID|MSH|D000224|IN|MSH|C1990223|<br

SRDEF Basic information

(2003AA)

STY TUT STY/RL STN/RTX DEF EX UN NH ABR RIN
 STY|T001[Organism|Al.1.|General, a living individual, including all plants and animals.|Homozygote; Radiation Chimaera; Sporocyst|||||
 STY|T002[Plant|Al.1.1.|An organism having cellulose cell walls, growing by mitosis, and lacking the power of locomotion. Plant parts are included here as well.|Pollen; Potatoes; Vegetables|||||
 STY|T003[Alga|Al.1.1.1.|chiefly aquatic plant that contains chlorophyll, but does not form embryo during development and lacks vascular tissue.|Chlorophyll; Laminaria; Seaweed|||||
 STY|T004[Fungus|Al.1.1.2.|A eukaryotic organism characterized by the absence of chlorophyll and the presence of a rigid cell wall. Included here are both slime molds and true fungi such as yeasts, molds, mildews, and mushrooms.|Aspergillus clavatus; Blastomyces; Helminthosporium; Neurospora|||||
 [...]|||
 RL|T12[physically_related_to|RL|Related by virtue of some physical attribute or characteristic.|[]|P|[physically_related_to|
 RL|T13[part_of|RL|Composes, with one or more other physical units, some larger whole. This includes component of, division of, portion of, fragment of, section of, and layer of.|[]|PT|has[
 [...]|||
 RL|T16[isa|W|The basic hierarchical link in the Network. If one item "isa" another item then the first item is more specific in meaning than the second item.|[]|IS|inverse_isa|
 [...]|||

Appendix - Semantic Network relational files (ORF)

223

SRSTR Structure

(2003AA)

STY/RL	RL	STY/RL
Biologic Function affects Organism D		LS
Biologic Function isa Natural Phenomenon or Process D		
Biologic Function process_of Organism D		
Biologic Function produces Biologically Active Substance D		
Biologic Function produces Body Substance D		
[...]		
Disease or Syndrome conceptually_related_to Experimental Model of Disease DNI		
Disease or Syndrome isa Pathologic Function D		
Disease or Syndrome produces Tissue D		
[...]		
Medical Device isa Manufactured Object D		
Medical Device prevents Injury or Poisoning D		
Medical Device prevents Pathologic Function D		
Medical Device treats Injury or Poisoning D		
Medical Device treats Pathologic Function D		
Medical Device treats Sign or Symptom D		
[...]		
Medical Process process_of Plant B	blocks	Biologic Function process_of Organism D
[...]		
part_of isa physically_related_to D		
[...]		

Appendix - Semantic Network relational files (ORF)

224

SRSTRE2 Structure (expanded)

(2003AA)

STY RL STY
 Disease or Syndrome|isa|Pathologic Function|
 Disease or Syndrome|isa|Biologic Function|
 Disease or Syndrome|isa|Natural Phen. or Pr.|
 Disease or Syndrome|isa|Natural Phenomenon or Process|
 Disease or Syndrome|isa|Event|
 Disease or Syndrome|affects|Algae|
 Disease or Syndrome|affects|Amphibian|
 Disease or Syndrome|affects|Animal|
 Disease or Syndrome|affects|Archaea|
 Disease or Syndrome|affects|Bacteria|
 Disease or Syndrome|affects|Biologic Function|
 Disease or Syndrome|affects|Bird|
 Disease or Syndrome|affects|Cell Function|
 Disease or Syndrome|affects|Cell or Molecular Dysfunction|
 [...]|||

Appendix - Semantic Network relational files (ORF)

225

